Clinical Breast Exam (CBE) encounter Office Visit for Pap Test, no CBE Done encounter | CPT CODE | Code Descriptions | Billing Guidelines | |-----------|---|---| | GF I CODE | Code Descriptions | For an office visit with Clinical Breast Exam or Clinical Breast | | 99201 | New patient visit, problem focused history | Exam and Pap test, use the Clinical Breast Exam (CBE) Office Visit encounter • For an office visit without CBE (Pap test only), use the Office Visit for Pap Test, no CBE Done encounter, for example short | | | | term follow-up Pap test or CBE refusals CDC requires that every patient be offered self-breast exam | | 99202 | New patient visit, expanded problem focused history | Instruction yearly at the primary clinic Breast screening services must include a Clinical Breast Exam unless there is a documented refusal in the patient's chart | | 99203 | New patient visit, detailed history | Office visits should only be billed for face-to-face interactions with a licensed, qualified provider, i.e. MD, APN or PA The CPT code billed for an office visit should be based on the level of complexity of the history, exam and decision-making, NOT on time spent with the patient | | 99211 | Established patient, problem focused history | EDW can only be billed for the portion of the office visit that directly pertains to breast and/or cervical cancer screening. Providers cannot bill for any portion of the office visit that relates to other conditions such as hypertension, diabetes, high cholesterol, family planning, etc. Only one office visit is billable to EDW per day | | 99212 | Established patient, expanded problem focused history | Mammography facilities cannot bill for office visits Neither the program, nor the patient, can be billed for "no show" EDW visits No payment for an office visit for a pelvic exam without a CBE or Pap test | | 99213 | Established patient, detailed history | | # First Mammogram encounter Additional Mam Views encounter | CPT CODE | Code Descriptions | Billing Guidelines | |----------|---|---| | 77057 | Screening mammogram, film | Screening mammograms must be ordered by the primary clinic. A patient may not self-refer | | 77057TC | Technical component | A screening mammogram, on occasion, may precede the Clinical Breast Exam, i.e. mobile mammography events | | 77057PC | Professional component | | | 77056 | Diagnostic bilateral mammogram, film | office visits | | 77056TC | Technical component | Computer Aided Detection (CAD), ductograms, galactograms, 3-D mammography, thermography, MRI, and skin biopsies are specifically not payable by EDW | | 77056PC | Professional component | • BRCA -1 or other genetic testing is not payable by EDW | | 77055 | Diagnostic unilateral mammogram, film | Only one First Mammogram encounter is entered per cycle. | | 77055TC | Technical component | The Additional Mammogram encounter is used for subsequent | | 77055PC | Professional component | Screening and diagnostic mammograms cannot be billed the same day. A bilateral mammogram can be billed for a unilateral | | G0202 | Screening mammogram, digital | diagnostic conducted the same day as the screening mammogram | | G0202TC | Technical component | A diagnostic mammogram may be performed as the first
mammogram for women with cosmetic/reconstructive implants | | G0202PC | Professional component | and/or a history of breast cancer/lumpectomy | | G0204 | Diagnostic bilateral mammogram, digital | A diagnostic mammogram may be performed with a CBE result of discrete palpable mass (Dx benign) | | G0204TC | Technical component | A diagnostic mammogram or ultrasound must be performed
with a CBE result of any of the following: Bloody/serous nipple | | G0204PC | Professional component | discharge; Discrete palp mass - suspicious for Ca+; Nipple/areolar scaliness; Skin dimpling/retraction | | G0206 | Diagnostic unilateral mammogram,
digital | An ultrasound is required with a CBE result of Discrete | | G0206TC | Technical component | palpable mass - suspicious for Ca+ | | G0206PC | Professional component | | #### **Ultrasound encounter** | Ottrasouria Circourter | | | |------------------------|---------------------------------|---| | CPT CODE | Code Descriptions | Billing Guidelines | | 76641 | Diagnostic ultrasound, complete | May be billed on the same day as a screening mammogram
or a diagnostic mammogram | | 76641TC | Technical component | An ultrasound is required with a CBE result of Discrete
palpable mass - suspicious for Ca+ | | 76641PC | Professional component | 76641 is a complete examination of the breast including all
four quadrants of the breast and retroareolar region. | | 76642 | Diagnostic ultrasound, limited | • 76642 is a focused ultrasound of the breast limited to the assessment, but not all four quadrants. | | 76642TC | Technical component | | | 76642PC | Professional component | | ## **Pap Test encounter** | CPT CODE | Code Descriptions | Billing Guidelines | |----------------------------------|---|--| | 88164 | Pap test, cervical, conventional slides, reported using Bethesda System, manual screening under physician supervision | Pap tests are subject to frequency guidelines as set forth by ASCCP. Pap tests outside of guidelines require justification Next EDW payable Pap test as calculated on the Enrollment encounter is based on said ASCCP algorithms If most recent Pap is negative and all previous Paps are | | 88165 | Pap test, cervical, conventional slides, reported using Bethesda system, manual screening and rescreening under physician supervision | negative then the next EDW payable Pap would be in 3 years • If a CBE is not done, the office visit for the Pap test is billed using the Office Visit for Pap Test, no CBE Done encounter • If the Pap test encounter is being entered by the lab, the Clinic providing the pelvic exam may indicate pelvic exam results | | 88142
88143
88174
88175 | Pap test, cervical, liquid-based, collected in preservative fluid, automated thin layer preparation; manual screening under physician supervision | using the Pelvic Exam Encounter. No payment is made for pelvic exams only • EDW does not pay for routine Pap tests for women under 40. However, with a documented abnormal Pap result (ASCUS, + HPV, LSIL, HSIL) the woman may be enrolled after speaking to an EDW nurse and meeting all other EDW enrollment criteria • EDW does pay for Pap tests for women who have had a hysterectomy due to cancer and a partial cervix, but not for women with hysterectomy not due to cancer or having no cervix | #### **HPV Test encounter** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|-------------------------------------|---| | 8/624 | Lab, HPV, amplified probe technique | Must occur with Pap test co-testing With a negative Pap test and a negative HPV co-test, the next
EDW payable Pap test would be in 5 years | ## **Cytopathology encounter** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|---|--| | 88141 | Cytopathology, cervical or vaginal, requiring interpretation by physician | Only abnormal or reparative/reactive Pap test results are subject to physician review (ASCUS or above) Cytopathology for quality control is not billable to EDW | # Gynecologic Referral encounter Referral Follow-Up - No Results encounter | Referral Follow-op - No Results effective | | | |---|---|---| | CPT CODE | Code Descriptions | Billing Guidelines | | 99201 | New patient visit,
problem focused history | Office visits should only be billed for face-to-face interactions with a licensed, qualified provider, i.e. MD, APN or PA The CPT code billed for an office visit should be based on the | | 99202 | New patient visit, expanded problem focused history | level of complexity of the history, exam and decision-making, NOT on time spent with the patient Only one office visit is billable to EDW per day | | 99203 | New patient visit, detailed history | Neither the program, nor the patient, can be billed for "no show" EDW visits | | 99211 | Established patient, problem focused history | Global fee periods apply to certain diagnostic surgical procedures. Office visits may not be billed separately during the global fee period 99204, 99205, 99214, 99215 are paid at the corresponding | | 99212 | Established patient, expanded problem focused history | 99203 or 99213 amounts | | 99213 | Established patient, detailed history | | ## **Cold Knife Cone (CKC) encounter** | CPT CODE | Code Descriptions | Billing Guidelines | |-----------|---|--| | 31 1 30DE | Code Descriptions | Requires prior authorization from the EDW Clinical Nurse | | | Conization of cervix, with or without fulguration, with or without dilation | | | 57520 | & currettage, with or without repair; cold knife or laser (performed in office or treatment room) | • 57520/57520F may be billed only once | | | office of treatment room) | May NOT be billed with colposcopy and their associated facility codes | | 57520F | Conization of cervix, with or without fulguration, with or without dilation & currettage, with or without repair; cold knife or laser (performed in a | Office visits on the day before and the day of the procedure are covered under global days (Global fee period 000) | | | certified ASC or facility surgical suite) | Use 57520FF to bill for the facility fee when 57520F is performed in a certified ASC or a facility surgical suite | | 57520FF | Facility fee | Procedure or treatment rooms do not qualify for the facility fee payment | | 88307 | Surgical pathology, gross & microscopic exam requiring microscopic evaluation of surgical margins | • 88307 may be billed with 57520/57520F for up to 4 cassettes | | 88307TC | Technical component | May NOT be billed with 88305 | | 88307PC | Professional component | • Each pathology cassette may contain multiple specimens. Billling is by cassette NOT specimen. | | ANESTH | General anesthesia | • ANESTH may be billed with 57520F | | 57461 | Colposcopy with loop electrode conization of the cervix (performed in office or treatment room) | Requires prior authorization from the EDW Clinical Nurse Manager | | 57461F | Colposcopy with loop electrode conization of the cervix (performed in a certified ASC or facility surgical suite) | 57461/57461F may be billed only once Office visits on the day before and the day of the procedure are covered under global days (Global fee period 000) | | 57461FF | Facility fee | • Use 57461FF to bill for the facility fee when 57461F is | | 88307 | Surgical pathology, gross & microscopic exam requiring microscopic evaluation of surgical margins | Procedure or treatment rooms do not qualify for the facility fee payment | | 88307TC | Technical component | • 88307 may be billed with 57461/57461F for up to 4 cassettes | | 88307PC | Professional component | May not be billed with 88305 | | | | • Each pathology cassette may contain multiple specimens. Billling is by cassette NOT specimen. | | ANESTH | General anesthesia | ANESTH may be billed with 57461F | ## **Colposcopy with Biopsy Encounter** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|---|---| | 57455 | Colposcopy of the cervix, with biopsy (performed in office or treatment room) | 57455/57455F may be billed only once Office visits on the day before and the day of the procedure | | 57455F | Colposcopy of the cervix, with biopsy (performed in a certified ASC or facility surgical suite) | Use 57455FF to bill for the facility fee when 57455F is | | 57455FF | Facility fee | performed in a certified ASC or a facility surgical suite | | 88305TC | Technical component | Procedure or treatment rooms do not qualify for the facility
fee payment 88305 may be billed with 57455/57455F for up to 4 cassettes | | | | May NOT be billed with 88307 | | 88305PC | Professional component | • Each pathology cassette may contain multiple specimens. Billling is by cassette NOT specimen. | | 58110 | Endometrial sampling performed in conjunction with colposcopy | Requires prior authorization from the EDW Clinical Nurse Manager without an AGC pap | | 58110F | Endometrial sampling performed in conjunction with colposcopy (performed in a certified ASC or facility surgical suite) | 58110/58110F may be billed only once Office visits on the day of the procedure are covered under global days (Global fee period 000) | | 88305 | Surgical pathology, gross & microscopic exam | Use 581100FF to bill for the facility fee when 58110F is
performed in a certified ASC or a facility surgical suite | | 88305TC | Technical component | Procedure or treatment rooms do not qualify for the facility fee payment 88305 may be billed with 58110/58110F for up to 4 cassettes May NOT be billed with 88307 | | 88305PC | Professional component | • Each pathology cassette may contain multiple specimens. Billling is by cassette NOT specimen. | ## **Colposcopy with ECC encounter** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|--|--| | 57454 | Colposcopy of the cervix, with biopsy & endocervical curettage (performed in office or treatment room) | 57454/57454F may be billed only once Office visits on the day of the procedure are covered under global days (Global fee period 000) | | 57454F | Colposcopy of the cervix, with biopsy & endocervical curettage (performed in a certified ASC or facility surgical suite) | Use 57454FF to bill for the facility fee when 57454F is performed in a certified ASC or a facility surgical suite | | 57454FF | Facility fee | Procedure or treatment rooms do not qualify for the facility
fee payment | | 88305 | Surgical pathology, gross & microscopic exam | 88305 may be billed with 57454/57454F for up to 4 cassettes May NOT be billed with 88307 | | 88305TC | Technical component | Each pathology cassette may contain multiple specimens. | | 88305PC | Professional component | Billling is by cassette NOT specimen. | | 57456 | Colposcopy of the cervix, with endocervical curettage (performed in office or treatment room) | 57456/57456F may be billed only once Office visits on the day of the procedure are covered under | | 57456F | Colposcopy of the cervix, with endocervical curettage (performed in a certified ASC or facility surgical suite) | global days (Global fee period 000) Use 57456FF to bill for the facility fee when 57456F is performed in a certified ASC or a facility surgical suite | | 57456FF | Facility fee | Procedure or treatment rooms do not qualify for the facility | | 88305 | Surgical pathology, gross & microscopic exam | fee payment | | 88305TC | Technical component | 88305 may be billed with 57456/57456F only once May not be billed with 88307 | | 88305PC | Professional component | Each pathology cassette may contain multiple specimens. Billling is by cassette NOT specimen. | ## **Colposcopy without Biopsy encounter** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|--|---| | 57452 | Colposcopy of the cervix, without biopsy (performed in office or treatment room) | 57452/57452F may be billed only once Office visits on the day of the procedure are covered under global days (Global fee period 000) | | 57452F | Colposcopy of the cervix, without biopsy (performed in a certified ASC or facility surgical suite) | Use 57452FF to bill for the facility fee when 57452F is performed in a certified ASC or a facility surgical suite | | 57452FF | Facility fee | Procedure or treatment rooms do not qualify for the facility fee payment May NOT be billed with 88305 or 88307 | # **Endocervical Curettage (ECC) encounter** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|---
---| | 57505 | Endocervical curettage (not done as part of a dilation & curettage) (performed in office or treatment room) | 57505/57505F may be billed only once Office visits on the day of the procedure and during the 10 day post-operative period are covered under global days (Global fee period 010) | | 57505F | Endocervical curettage (not done as part of a dilation & curettage) (performed in a certified ASC or facility surgical suite) | Use 57505FF to bill for the facility fee when 57505F is performed in a certified ASC or a facility surgical suite | | 57505FF | Facility fee | Procedure or treatment rooms do not qualify for the facility fee payment | | 88305 | Surgical pathology, gross & microscopic exam | • 88305 may be billed with 57505/57505F only once | | 88305TC | Technical component | May NOT be billed with 88307 | | 88305PC | Professional component | • Each pathology cassette may contain multiple specimens. Billling is by cassette NOT specimen. | # Other Biopsy - not Colposcopic encounter | | Other biopsy in | · | |----------|---|--| | CPT CODE | Code Descriptions | Billing Guidelines | | 57500 | Biopsy, single or multiple, or local excision of lesion, with or without fulgaration (performed in office or treatment room) | 57500/57500F may be billed only once Office visits on the day of the procedure are covered under global days (Global fee period 000) | | 57500F | Biopsy, single or multiple, or local excision of lesion, with or without fulgaration (performed in a certified ASC or facility surgical suite) | Use 57500FF to bill for the facility fee when 57500F is performed in a certified ASC or a facility surgical suite Procedure or treatment rooms do not qualify for the facility | | 57500FF | Facility fee | fee payment | | 88305 | Surgical pathology, gross & microscopic exam | 88305 may be billed with 57500/57500F for up to 4 cassettes May NOT be billed with 88307 | | 88305TC | Technical component | Each pathology cassette may contain multiple specimens. Billling is by cassette NOT specimen. | | 88305PC | Professional component | billing is by cassette NOT specimen. | | 58100 | Endometrial sampling with or without endocervical sampling, without cervical dilation, any method, separate procedure (performed in office or treatment room) | 58100/58100F may be billed only once Office visits on the day of the procedure are covered under global days (Global fee period 000) Use 58100FF to bill for the facility fee when 58100F is | | 58100F | Endometrial sampling with or without endocervical sampling, without cervical dilation, any method, separate procedure (performed in a certified ASC or facility surgical suite) | performed in a certified ASC or a facility surgical suite Procedure or treatment rooms do not qualify for the facility fee payment | | 58100FF | Facility fee | 88305 may be billed with 58100/58100F only once | | 88305 | Surgical pathology, gross & microscopic exam | May NOT be billed with 88307 | | 88305TC | Technical component | Each pathology cassette may contain multiple specimens. Billling is by cassette NOT specimen. | | 88305PC | Professional component | 0 , | # **LEEP (Diagnostic) encounter** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|--|---| | 57460 | Colposcopy of the cervix with loop electrode biopsy(s) of the cervix (performed in office or treatment room) | Requires prior authorization from the EDW Clinical Nurse Manager 57460/57460F may be billed only once, regardless of number | | 57460F | Colposcopy of the cervix with loop electrode biopsy(s) of the cervix (performed in a certified ASC or facility surgical suite) | of lesions • Office visits on the day of procedure are NOT payable. (Global fee period 000) | | 57460FF | Facility fee | Procedure rooms or treatment rooms do not qualify for the facility fee payment | | 88307 | Surgical pathology, gross & microscopic exam requiring microscopic evaluation of surgical margins | Use 57460FF to bill for the facility fee when 57460F performed in a certified ASC or a facility surgical suite | | 88307TC | Technical component | 88307 may be billed for up to 4 cassettes. May NOT be billed with 88305 | | 88307PC | Professional component | | | 57522 | Loop electrode excision (performed in office or treatment room) | Requires prior authorization from the EDW Clinical Nurse Manager | | 57522F | Loop electrode excision (performed in a certified ASC or facility surgical suite) | May be billed only once, regardless of number of lesions Office visits the day before the procedure and the 90-day | | 57522FF | Facility fee | postoperative period are covered under global days | | 88307 | Surgical pathology, gross & microscopic exam requiring microscopic evaluation of surgical margins | Use 57522FF to bill for the facility fee when 57522F performed in a certified ASC or a facility surgical suite | | 88307TC | Technical component | Procedure rooms or treatment rooms do not qualify for the
facility fee payment | | 88307PC | Professional component | • 88307 may be billed for up to 4 cassettes. May not be billed with 88305 | ## Surgical Referral (Breast) encounter Consultant Repeat CBE encounter Referral Follow-Up - No Results encounter | CPT CODE | Code Descriptions | Billing Guidelines | |----------|---|---| | 99201 | New patient visit, problem focused history | Office visits should only be billed for face-to-face interactions with a licensed, qualified provider, i.e. MD, APN or PA The CPT code billed for an office visit should be based on the | | 99202 | New patient visit, expanded problem focused history | level of complexity of the history, exam and decision-making, NOT on time spent with the patient • Only one office visit is billable to EDW per day • Neither the program, nor the patient, can be billed for "no show" visits • Global fee periods apply to certain diagnostic surgical procedures. Office visits may NOT be billed separately during the global fee period | | 99203 | New patient visit, detailed history | | | 99211 | Established patient, problem focused history | | | 99212 | Established patient, expanded problem focused history | | | 99213 | Established patient, detailed history | | Fine Needle Aspirate (FNA) encounter | | | spirate (FIVA) encounter | |----------|--|---| | CPT CODE | Code Descriptions | Billing Guidelines | | 10021 | Fine needle aspiration without imaging guidance (performed in office or treatment room) | FNA is NOT a suitable diagnostic method to definitively
determine a final diagnosis of breast cancer. May not be billed
to evaluate a breast mass | | 10021F | Fine needle aspiration without imaging guidance (performed in a certified ASC or facility surgical suite) | 88173 requires cytological expertise Use 10021FF to bill for the facility fee when 10021F | | 10021FF | Facility fee | performed in a certified ASC or a facility surgical suite | | 10022 | Fine needle aspiration with imaging guidance (performed in office or treatment room) | Use 10022FF to bill for the facility fee when 10022F performed in a certified ASC or a facility surgical suite | | 10022F | Fine needle aspiration with imaging guidance (performed in a certified ASC or facility surgical suite) | Procedure rooms or treatment rooms do not qualify for the
facility fee payment | | 10022FF | Facility fee | • 88305 may only be billed if tissue is present in the fine needle aspirate | | 88172 | Cytopathology, evaluation of fine needle aspirate; immediate cytohistologic study to determine adequacy of specimen(s) | | | 88172TC | Technical component | | | 88172PC | Professional component | | | 88173 | Cytopathology, evaluation of fine needle aspirate | | | 88173TC | Technical component | | | 88173PC | Professional component | | | 88305 | Surgical pathology, gross & microscopic exam | | | 88305TC | Technical component | | | 88305PC | Professional component | | ## **Breast Biopsy encounter** #### **Puncture Aspiration** | | and and a spiration | | | |----------
--|---|--| | CPT CODE | Code Descriptions | Billing Guidelines | | | 19000 | Puncture aspiration of cyst of breast (performed in office or treatment room) | 19000/1900F may be billed once per breast, regardless of the number of lesions May be billed with 76942 10001/10001F may be billed for up to 2 additional lesions per | | | 19000F | Puncture aspiration of cyst of breast (performed in a certified ASC or facility surgical suite) | 19001/19001F may be billed for up to 2 additional lesions per breast Office visits on the day of the procedure are NOT payable | | | 19000FF | Facility fee | (Global Fee Period 000) | | | 19001 | Puncture aspiration of cyst of breast, each additional. cyst (performed in office or treatment room) | Use 19000FF to bill for the facility fee when 19000F performed in a certified ASC or a facility surgical suite | | | 19001F | Puncture aspiration of cyst of breast, each additional. cyst (performed in a certified ASC or facility surgical suite) | Procedure rooms or treatment rooms do not qualify for the facility fee payment Pathology (88305 or 88173) may NOT be billed with 19000/19000F | | ## **Needlecore, No Imaging Guideance** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|--|--| | | | • 19100/19100F may only be billed once per breast, regardless of the number of specimens | | 19100 | Percutaneous, needlecore, not using imaging guidance (performed in office or treatment room) | • Cannot bill with 76645, 76942, or mammograms codes | | | , | Office visits on the day of the procedure are not payable (Global Fee Period 000) | | 19100F | in a certified ASC or facility surgical suite) | Use 19100FF to bill for the facility fee when 19100F performed in a certified ASC or a facility surgical suite | | | | • Procedure rooms or treatment rooms do not qualify for the facility fee payment | | 19100FF | | 88305 may be billed for up to 4 biopsy specimens per breast | | | Facility fee | ANESTH may be billed with 19100F | ## Needlecore, Percutaneous, Stereotactic Guidance | CPT CODE | Code Descriptions | Billing Guidelines | |----------|--|---| | 19081 | Biopsy, breast, w/placement of
breast localization device(s)
imaging of the biopsy specimen,
when performed, percutaneous;
first lesion, including stereotactic
guidance (performed in office or
treatment room) | 19081/19081F may be billed only once, regardless of the number of lesions 19082/19082F may be billed up to a maximum of 2 additional lesions per breast May NOT be billed with 19281-19286 or associated facility | | 19081F | Biopsy, breast, w/placement of
breast localization device(s), when
performed, and imaging of the
biopsy specimen, when performed,
percutaneous; first lesion, including
stereotactic guidance (performed in
a certified ASC or facility surgical
suite) | Cannot be billed with 76645, 76942, or mammogram codes Office visits NOT payable on day of procedure. (Global fee period 000) Use 19081FF to bill for the facility fee when 19081F | | 19081FF | Facility fee | performed in a certified ASC or a facility surgical suite • Use 19082FF to bill for the facility fee when 19082F | | 19082 | Each additional lesion, including stereotactic guidance (performed in office or treatment room) | Procedure rooms or treatment rooms do not qualify for the facility fee payment | | 19082F | Each additional lesion, including stereotactic guidance (performed in a certified ASC or facility surgical suite) | 88305 may be billed for up to 3 cassettes per breast 76098 may be billed for each lesion (up to the maximum of 3), if indicated | # Needlecore, Percutaneous, Ultrasound Guidance | CPT CODE | Code Descriptions | Billing Guidelines | |----------|--|---| | 19083 | breast localization device(s), when performed, and imaging of the biopsy specimen, when performed, percutaneous; first lesion, including ultrasound guidance (performed in office or treatment room) | 19083 and 19083F may only be billed once per breast, regardless of the number of lesions 19084/19084F may be billed up to the maximum of 2 | | | | May not be billed with 19281-19286 or associated facility codes | | | Biopsy, breast, w/placement of
breast localization device(s), when
performed, and imaging of the
biopsy specimen, when performed, | Cannot be billed with 76645, 76942 or mammogram codes | | 19083F | percutaneous; first lesion, including ultrasound guidance (performed in a certified ASC or facility surgical suite) | Office visits NOT payable on day of procedure. (Global fee period 000) Use 1000355 to kill for the facility for when 100035 | | | | Use 19083FF to bill for the facility fee when 19083F performed in a certified ASC or a facility surgical suite | | 19083FF | Facility fee | performed in a certified ASC of a facility surgical suite | | 19084 | Each additional lesion, including ultrasound guidance (performed in | Procedure rooms or treatment rooms do not qualify for the facility fee payment | | | office or treatment room) | 88305 may be billed for up to 3 biopsy specimens per breast | | 19084F | Each additional lesion, including ultrasound guidance (performed in a certified ASC or facility surgical suite) | • 76098 may be billed for each lesion (up to the maximum of 3), if indicated | # **Incisional with Mammographic Guidance** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|---|---| | 19101 | Open, incisional biopsy (performed in office or treatment room) | 19101/19101F may only be billed once per breast, regardless of the number of lesions May be billed with image guided preoperative placement of breast localization devices 19281-19286 and their associated facility codes Cannot bill with 76645, 76942, or mammogram codes | | 19101F | Open, incisional biopsy (performed in a certified ASC or facility surgical suite) | Office visits on the day of the procedure and during the 10-day postoperative period are NOT payable (Global fee period 010) Use 19101FF to bill for the facility fee when 19101F performed in a certified ASC or a facility surgical suite Procedure rooms or treatment rooms do not qualify for the | | 19101FF | Facility fee | Frocedure rooms of treatment rooms do not qualify for the facility fee payment 88305 may be billed for up to 3 biopsy specimens per breast 76098 may be billed for each lesion up to 3 per breast ANESTH may be billed with 19101F | | 19281 | Placement of breast localization device(s), percutaneous; first lesion, including mammographic guidance (performed in office or treatment room) | May only be billed with incisional/excisional biopsy and their associated facility codes. Facility fees are included with the primary procedure code 19281/19281F may be billed only once per breast, regardless | | 19281F | Placement of breast localization device(s), percutaneous; first lesion, including mammographic guidance (performed in a certified ASC or facility surgical suite) | of the number of lesions • Additional lesions may be billed up to a maximum of 2 per breast | | 19282 | Each additional lesion, including mammographic guidance (performed in office or treatment room) | Cannot be billed with 19081-19086 or their associated facility codes. Cannot bill with 76645, 76942, or mammogram codes Office visits NOT payable on day of procedure. (Global fee period 000) | | 19282F | Each additional lesion, including mammographic guidance (performed in a certified ASC or facility surgical suite) | ANESTH cannot be billed with 19281 or 19282. ANESTH can
be billed with 19281F or 19282F | #### **Incisional with Stereotactic Guidance** | CPT CODE | Code Descriptions | Billing Guidelines | |----------
---|---| | 19101 | Open, incisional biopsy (performed in office or treatment room) | 19101/19101F may only be billed once per breast, regardless of the number of lesions May be billed with image guided preoperative placement of breast localization devices 19281-19286 and their associated facility codes Cannot bill with 76645, 76942, or mammogram codes | | 19101F | Open, incisional biopsy (performed in a certified ASC or facility surgical suite) | Office visits on the day of the procedure and during the 10-day postoperative period are NOT payable (Global fee period 010) Use 19101FF to bill for the facility fee when 19101F performed in a certified ASC or a facility surgical suite 88305 may be billed for up to 3 biopsy specimens per breast | | 19101FF | Facility fee | 76098 may be billed for each lesion up to 3 per breast ANESTH may be billed with 19101F | | 19283 | Placement of breast localization device(s), percutaneous; first lesion, including stereotactic guidance (performed in office or treatment room) | May only be billed with incisional/excisional biopsy and associated facility codes. Facility fees are included with the primary procedure code 19283/19283F may be billed only once per breast, regardless | | 19283F | Placement of breast localization device(s), percutaneous; first lesion, including stereotactic guidance (performed in a certified ASC or facility surgical suite) | of the number of lesions. Use 19284/19284F to bill for sdditional lesions up to a maximum of 2 per breast • Cannot be billed with 19081-19086 or their associated facility codes | | 19284 | Each additional lesion, including stereotactic guidance (performed in office or treatment room) | • Cannot bill with 76645, 76942, or mammogram codes | | 19284F | Each additional lesion, including stereotactic guidance(performed in a certified ASC or facility surgical suite) | | # **Incisional Biopsy with Ultrasound Guidance** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|---|--| | 19101 | Open, incisional biopsy (performed in office or treatment room) | 19101/19101F may only be billed once per breast, regardless of the number of lesions Cannot bill with 76645, 76942, or mammogram codes Office visits on the day of the procedure and during the 10-day postoperative period are NOT payable (Global fee period | | 19101F | Open, incisional biopsy (performed in a certified ASC or facility surgical suite) | • Use 19101FF to bill for the facility fee when 19101F performed in a certified ASC or a facility surgical suite • Procedure rooms or treatment rooms do not qualify for the facility fee payment | | 19101FF | Facility fee | 88305 may be billed for up to 3 biopsy specimens per breast 76098 may be billed for each lesion up to 3 per breast 19101 cannot be billed with ANESTH. 19101F can be billed with ANESTH | | 19285 | Placement of breast localization device(s), percutaneous; first lesion, including ultrasound guidance (performed in office or treatment room) | May only be billed with incisional/excisional biopsy and their associated facility codes. Facility fees are included with the primary procedure code 19285/19285F may be billed only once per breast, regardless | | 19285F | Placement of breast localization device(s), percutaneous; first lesion, including ultrasound guidance (performed in a certified ASC or facility surgical suite) | of the number of lesions Additional lesions may be billed up to a maximum of 2 per breast Cannot be billed with 19081-19086 or their associated facility | | 19286 | Each additional lesion, including ultrasound guidance (performed in office or treatment room) | Cannot bill with 76645, 76942, or mammogram codes | | 19286F | Each additional lesion, including ultrasound guidance (performed in a certified ASC or facility surgical suite) | | ## **Excisional, No Marker** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|--|---| | 19120 | Excision of cyst (performed in office or treatment room) | May be billed only once per breast regardless of the number of lesions Cannot bill with 76645, 76942, or mammogram codes Office visit codes on the day before, the day of the procedure | | 19120F | Excision of cyst (performed in a certified ASC or facility surgical suite) | and during the 90-day postoperative period are NOT payable (Global fee period 090) • Use 19120FF to bill for the facility fee when 19120F performed in a certified ASC or a facility surgical suite • Procedure rooms or treatment rooms do not qualify for the | | 19120FF | Facility fee | • 76098 may be billed if indicated for each lesion up to the maximum of 3 per breast • 88305 may be billed for up to 4 biopsy specimens per breast | # Excisional, Radiological Marker, Mammographic Guidance | CPT CODE | Code Descriptions | Billing Guidelines | |----------|--|---| | 19125 | Excision of breast lesion, identified by preoperative placement of radiological marker, open, single (performed in office or treatment room) | 19125 may be billed only once per breast, regardless of the number of lesions | | | | • 19126 may only be billed for up to 2 additional lesions | | | | • Cannot bill with 76645, 76942, or mammogram codes | | 19125F | Excision of breast lesion, identified by preoperative placement of radiological marker, open, single (performed in a certified ASC or facility surgical suite) | • For 19125/19125F - Office visit codes on the day before the procedure, the day of the procedure, and during the 90-day postoperative period are not payable (Global fee period 090). For 19126/19126F -Codes related to another service are always included in the global period of the other service (Global fee period ZZZ) | | 19125FF | Facility fee | Use 19125FF to bill for the facility fee when 19125F performed in a certified ASC or a facility surgical suite | | 19126 | Excision of breast lesion, identified by preoperative placement of radiological marker, open, each additional. lesion separately identified | Procedure rooms or treatment rooms do not qualify for the facility fee payment | | | | 76098 may be billed if indicated for each lesion, up to the maximum of 3 | | | | 88305 may be billed for up to 3 biopsy specimens per breast | | | | ANESTH may be billed with 19125F | | 19281 | Placement of breast localization device(s), percutaneous; first lesion, including mammographic guidance (performed in office or treatment room) | May only be billed with excisional biopsy and their associated facility codes. Facility fees are included with the primary procedure code 19281/19281F may be billed only once per breast, regardless | | | Placement of breast localization | of the number of lesions | | 19281F | device(s), percutaneous; first
lesion, including mammographic
guidance (performed in a certified
ASC or facility surgical suite) | Additional lesions may be billed up to a maximum of 2 per
breast | | 19282 | Each additional lesion, including mammographic guidance (performed in office or treatment room) | Cannot be billed with 19081-19086 or their associated facility codes | | | | Cannot bill with 76645, 76942, or mammogram codes | | 19282F | Each additional lesion, including mammographic guidance (performed in a certified ASC or facility surgical suite) | | # **Excisional, Radiological Marker, Stereotactic Guidance** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|---
---| | 19125 | Excision of breast lesion, identified by preoperative placement of radiological marker, open, single (performed in office or treatment room) | 19125 may be billed only once per breast, regardless of the number of lesions 19126 may only be billed for up to 2 additional lesions Cannot bill with 76645, 76942, or mammogram codes | | 19125F | Excision of breast lesion, identified by preoperative placement of radiological marker, open, single (performed in a certified ASC or facility surgical suite) | • For 19125/19125F - Office visit codes on the day before the procedure, the day of the procedure, and during the 90-day postoperative period are NOT payable (Global fee period 090). For 19126/19126F -Codes related to another service are always included in the global period of the other service (Global fee period ZZZ) | | | | Use 19125FF to bill for the facility fee when 19125F performed in a certified ASC or a facility surgical suite | | 19125FF | Facility fee | Procedure rooms or treatment rooms do not qualify for the facility fee payment | | 19126 | Excision of breast lesion, identified by preoperative placement of radiological marker, open, each add'l. lesion separately identified | 76098 may be billed if indicated for each lesion, up to the maximum of 3 88305 may be billed for up to 3 biopsy specimens per breast ANESTH may be billed with 19125F | | 19283 | Placement of breast localization device(s), percutaneous; first lesion, including stereotactic guidance (performed in office or treatment room) | May only be billed with incisional/excisional biopsy and their associated facility codes. Facility fees are included with the primary procedure code 19283/19283F may be billed only once per breast, regardless | | 19283F | Placement of breast localization device(s), percutaneous; first lesion, including stereotactic guidance (performed in a certified ASC or facility surgical suite) | of the number of lesions • Additional lesions may be billed up to a maximum of 2 per breast | | 19284 | Each additional lesion, including stereotactic guidance (performed in office or treatment room) | Cannot be billed with 19081-19086 or their associated facility codes Cannot bill with 76645, 76942, or mammogram codes | | 19284F | Each additional lesion, including stereotactic guidance (performed in a certified ASC or facility surgical suite) | | # **Excisional, Radiological Marker, Ultrasound Guidance** | CPT CODE | Code Descriptions | Billing Guidelines | |----------|---|---| | 19125 | Excision of breast lesion, identified by preoperative placement of radiological marker, open, single (performed in office or treatment room) | • 19125 may be billed only once per breast, regardless of the number of lesions | | | | 19126 may only be billed for up to 2 additional lesions | | | | Cannot bill with 76645, 76942, or mammogram codes | | 19125F | Excision of breast lesion, identified by preoperative placement of radiological marker, open, single (performed in a certified ASC or facility surgical suite) | • For 19125/19125F - Office visit codes on the day before the procedure, the day of the procedure, and during the 90-day postoperative period are NOT payable (Global fee period 090). For 19126/19126F -Codes related to another service are always included in the global period of the other service (Global fee period ZZZ) | | 19125FF | | Use 19125FF to bill for the facility fee when 19125F performed in a certified ASC or a facility surgical suite | | | Facility fee | • 76098 may be billed if indicated for each lesion, up to the maximum of 3 | | 19126 | Excision of breast lesion, identified by preoperative placement of radiological marker, open, each add'l. lesion separately identified | 88305 may be billed for up to 3 biopsy specimens per breast | | | | ANESTH may be billed with 19125F | | 19285 | Placement of breast localization device(s), percutaneous; first lesion, including ultrasound guidance (performed in office or treatment room) | May only be billed with excisional biopsy and their associated facility codes. Facility fees are included with the primary procedure code | | | | • 19285/19285F may be billed only once per breast, regardless of the number of lesions | | 19285F | Placement of breast localization device(s), percutaneous; first lesion, including ultrasound guidance (performed in a certified ASC or facility surgical suite) | Additional lesions may be billed up to a maximum of 2 per breast | | | | Cannot be billed with 19081-19086 or their associated facility codes | | 19286 | Each additional lesion, including ultrasound guidance (performed in office or treatment room) | • Cannot bill with 76645, 76942, or mammogram codes | | 19286F | Each additional lesion, including ultrasound guidance (performed in a certified ASC or facility surgical suite) | | # Radiology | CPT CODE | Code Descriptions | Billing Guidelines | |----------|--|---| | 1 /6098 | Radiological examination, surgical specimen | May be billed to reflect each lesion present, up to the maximum of 3 per breast | | 76098TC | Technical component | | | 76098PC | Professional component | | | 76942 | Ultrasonic guidance for needle placement, imaging supervision & interpretation | May be billed to reflect each lesion present, up to the maximum of 3 per breast | | 76942TC | Technical component | | | 76942PC | Professional component | | # Pathology | CPT CODE | Code Descriptions | Billing Guidelines | |----------|--|--| | 88305 | Surgical pathology, gross & microscopic exam | See individual procedures for guidelines for pathology | | 88305TC | Technical component | Multiple specimens may be included in each cassette. Billing | | 88305PC | Professional component | is by cassette NOT by specimen | | 88307 | Surgical pathology, gross & microscopic exam requiring microscopic evaluation of surgical margins | Lab work prior to biopsy is not payable by EDW | | 88307TC | Technical component | | | 88307PC | Professional component | | | 88331 | Pathology consultation during surgery, first tissue block, with frozen section(s), single specimen | | | 88331TC | Technical component | | | 88331PC | Professional component | | | 88332 | Pathology consultation during surgery, each add'l tissue block with frozen section(s) | | | 88332TC | Technical component | | | 88332PC | Professional component | | ## Anesthesia | CPT CODE | Code Descriptions | Billing Guidelines | |----------|--------------------|---| | ANESTH | General anesthesia | See individual procedures for guidelines on anesthesia Anesthesia can only be billed for procedures performed in an certified ASC or facility surgical suite | | | | certified ASC of facility surgical suite |